ED 472 412 CS 511 730 TITLE Year 7 Spelling Bank. Key Stage 3: National Strategy. INSTITUTION Department for Education and Employment, London (England). REPORT NO DfES-0047/2001 PUB DATE 2001-05-00 NOTE 54p. AVAILABLE FROM Department for Education and Skills (DfES), PROLOG, P.O. Box 5050, Sherwood Park, Annesley, Notts NG15 ODJ. Tel: 0845 6022260; Fax: 0845 6033360; e-mail: dfes@prolog.uk.com. For full text: http://www.standards.dfes.gov.uk/keystage3/ strands/publications/? template=down&pub_id=1482&strand=english. PUB TYPE Guides - Classroom - Teacher (052) EDRS PRICE EDRS Price MF01/PC03 Plus Postage. DESCRIPTORS British National Curriculum; *Classroom Techniques; Educational Objectives; Foreign Countries; Group Activities; Learning Activities; Secondary Education; *Spelling; *Spelling Instruction; Word Lists IDENTIFIERS England #### ABSTRACT The Department for Education and Employment's "The Year 7 Spelling Bank" is intended to support teachers in England in teaching spelling systematically and enjoyably in ways which help students to develop a positive perspective on themselves as spellers. This booklet contains a bank of teaching ideas to help in the teaching of word level objectives in Key Stage 3. Some objectives are explored through a number of activities and are approached from different angles in a deliberate attempt to embed understanding; for each objective there are suggestions for teaching that objective with the whole class and through group activities, as well as a bank of useful words. The booklet is divided into the following sections: Introduction; Spelling Objectives from Year 7 of the "Framework for Teaching English: Years 7, 8 and 9"; Objective 1: Vowel Choices; Objective 2: Pluralisation; Objective 3: Word Endings; Objective 4: Prefixes; Objective 5: High-frequency Words; Objective 6: Apostrophes; Objective 7: Key Words; Objective 8: Personal Spelling Development; Objective 9: Phonemes and Syllables; Objective 10: Analogy; Objective 11: Strategies for Learning Spellings; Objective 12: Using a Dictionary; Objective 13: Spellcheckers; Appendix 1: Spelling List; Appendix 2: Subject Spelling Lists; and Appendix 3: Sample Spelling Investigations. (NKA) ### Key Stage 3 National Strategy ### Year 7 spelling bank Heads of Department & Teachers of Year 7 pupils Status: Recommended Date of issue: 04/01 Ref: DfEE 0047/2001 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - ☐ This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # **Key Stage 3** *National Strategy* ## Year 7 spelling bank ### Contents | | | rage | |---------------|--|------| | Introduction | | iii | | Spelling obje | ectives from Year 7 of the | iv | | Framework | for teaching English: Years 7, 8 and 9 | | | Objective 1 | Vowel choices | 1 | | Objective 2 | Pluralisation | 5 | | Objective 3 | Word endings | 10 | | Objective 4 | Prefixes | 17 | | Objective 5 | High-frequency words | 21 | | Objective 6 | Apostrophes | 26 | | Objective 7 | Key words | 29 | | Objective 8 | Personal spelling development | 30 | | Objective 9 | Phonemes and syllables | 31 | | Objective 10 | Analogy | 32 | | Objective 11 | Strategies for learning spellings | 33 | | Objective 12 | Using a dictionary | 34 | | Objective 13 | Spellcheckers | 35 | | Appendix 1 | Spelling list | 36 | | Appendix 2 | Subject spelling lists | 38 | | Appendix 3 | Sample spelling investigations | 43 | | | | | Department for Education and Employment Sanctuary Buildings Great Smith Street London SW1P 3BT © Crown copyright 2001 Extracts from this document may be reproduced for non-commercial educational or training purposes on condition that the source is acknowledged. ii #### Introduction Spelling matters to readers and it matters to writers because it is part of the process of making meaning through the written word. Competence in spelling releases the creativity of the writer. Young writers need to be so confident about their spelling that they can concentrate on composing ideas and making stylistic choices at word and sentence level that reflect the purpose and the context of their writing. English spelling is more regular than it may seem: there are fewer than 500 wholly irregular words in modern English, but some are words that we use very frequently. Since English spelling is more than 80% predictable, it makes sense to teach spelling systematically, not just incidentally. David Crystal makes that point very clearly in his *Cambridge Encyclopedia of the English Language**: "If the spelling system contains such regularity, why is there a problem? The answer is complex, but a major factor is that children are rarely taught how to spell. They are made to learn spellings by heart, and are rigorously tested on them, but few attempts are made to explain what it is they have learned. They are not generally told why spellings are as they are, or about how these spellings relate to the way words are pronounced. Without such perspective, spelling becomes a vast, boring and time-consuming memory task." (p.272) ### The Year 7 spelling bank The Year 7 spelling bank is intended to support teachers in teaching spelling systematically and enjoyably, in ways which help pupils to develop a positive perspective on themselves as spellers. It is important to use the *Year 7 spelling bank* selectively since pupils will have met many of the objectives before: less confident spellers may need re-inforcement and consolidation, while able spellers should be encouraged to pursue investigations which develop their appreciation of the origins and patterns of English spelling. This booklet contains a bank of teaching ideas to help in the teaching of word level objectives in Key Stage 3. The objectives are drawn from the word level strand of the Key Stage 3 National Strategy *Framework for teaching English:* Years 7, 8 and 9. They cover spelling conventions and spelling strategies. Some objectives are explored through a number of activities and are approached from different angles in a deliberate attempt to embed understanding. For each objective there are suggestions for teaching that objective with the whole class and through group activities, as well as a bank of useful words. At the bottom of each page there are notes which include the rules or conventions themselves. Reference: D. Crystal – The Cambridge Encyclopedia of the English Language. Cambridge University Press, 1995. # Spelling objectives from Year 7 of the *Framework for teaching English: Years 7, 8 and 9* #### Spelling Pupils should revise, consolidate and secure: - 1. correct vowel choices, including: vowels with common alternative spellings, e.g. *ay, ai, a–e*; unstressed vowels; the influence of vowels on other letters, e.g. *doubling consonants, softening* c; - 2. pluralisation, including es endings, and words ending in y, f and vowels; - 3. word endings, including vowel suffixes such as *ing*, consonant suffixes such as *ful*; modifying words ending in *y* or *e*; making choices between similar endings such as *cian*, *sion* and *tion*; - 4. prefixes, including antonym prefixes, e.g. ir, un; - 5. the spellings of high-frequency words including common homophones; - 6. the use of the apostrophe including: omissions; the possessive apostrophe; apostrophising plurals, e.g. *ladies' coats*, and words ending in *s*, the exception of possessive pronouns; - 7. the spellings of key words in each subject. #### Spelling strategies To continue learning, constructing and checking spellings, pupils should be able to: - 8. recognise and record personal errors, corrections, investigations, conventions, exceptions and new vocabulary; - 9. sound out words phonemically and by syllables; - 10. draw on analogies to known words, roots, derivations, word families, morphology and familiar spelling patterns; - 11. identify words which pose a particular challenge and learn them by using mnemonics, multi-sensory re-inforcement and memorising critical features; - 12. use the quartiles of a dictionary and find words beyond the initial letter; - 13. make effective use of a spellchecker, recognising where it might not be sufficient or appropriate. ĺ۷ Pupils should revise, consolidate and secure correct vowel choices, including: vowels with common alternative spellings, e.g. ay, ai, a-e; unstressed vowels; the influence of vowels on other letters, e.g. doubling consonants, softening c. #### Focus: vowel choices #### Whole-class approaches - ◆ Identify words that share the same long vowel sound (long a, e, i, o or u). - Order words by spelling pattern (see notes below). - Generate ideas about which spelling is most likely and create guidelines, e.g. long a at the end of the word is usually spelled ay (say, play, day, may, etc.). - Find the most likely spelling pattern for a long vowel sound in the middle or at the end of a word, or in combination with certain consonants. #### Group tasks - ◆ Ask pupils to collect, list and categorise spellings of a long vowel sound by spelling pattern. - Pupils could investigate: - Which spelling is most likely at the end of words? (ay) - Which spelling is most likely in the middle of words? (ai) - Which spelling is most likely in combination with different consonants? (a-e) For example, when a word contains a long a and this is followed by t then it is most likely to be spelled ate. - What other patterns can pupils spot? - Are there other ways to spell the phoneme? - ◆ Sort the list of words below to discover the most common spelling patterns for long i and e phonemes when followed by t phoneme. | beat | cheat | flight | knight | mite | quite | site | tight | |--------|-------|--------|--------|--------
-------|--------|-------| | beet | eat | fright | light | neat | right | sleet | treat | | bite | feet | heat | meat | night | seat | slight | wheat | | bleat | fight | height | meet | peat | sheet | spite | white | | bright | fleet | kite | might | plight | sight | sweet | write | #### **Notes** - ◆ A phoneme is the smallest unit of sound in a word. There are around 44 phonemes in English, which may be represented by 1, 2, 3 or 4 letters. - ◆ The long a phoneme is spelled in one of three main ways ai (main), ay (play) or a-e (made). - The long e phoneme is spelled in one of four main ways ee (wheel), ea (meal), ie (thief) or e−e (mere). - ◆ The long i phoneme is spelled in one of three main ways i–e (slime), y (my) or igh (fight). - The long o phoneme is spelled in one of three main ways − o−e (phone), oa (moan) or ow (show). - ◆ The long u phoneme is spelled in one of three main ways u-e (tune), oo (moon) or ew (flew). Pupils should revise, consolidate and secure correct vowel choices, including: vowels with common alternative spellings, e.g. ay, ai, a-e; unstressed vowels; the influence of vowels on other letters, e.g. doubling consonants, softening c. #### Focus: unstressed vowels #### Whole-class approaches - Point out that some vowels are difficult to make out because they are spoken quickly or quietly. They do not 'sound out' clearly because the 'beat' in the word falls elsewhere. Give examples from the list below. - Select words that contain unstressed vowels and write them on the board or flipchart. Ask the pupils to work out what the words have in common and why people might have difficulty in spelling them. Circle the vowels that are hard to hear. - Discuss how the spellings of such words could be memorised, e.g. exaggerated pronunciation or 'spellspeak' where words are broken down into syllables diff-er-ence, thinking of the root word, e.g. differ + the suffix ence; use of mnemonics, e.g. 'pet on the carpet', 'AI is in hospital'. #### **Group tasks** - ◆ Pupils work in pairs to develop further ideas/mnemonics for supporting the spelling of words provided in the chart below. - ◆ Ask the pupils to decide on categories for grouping words, e.g. ary, ery, erence. - Pupils work out amusing ways of remembering the spelling of words they find tricky because they include unstressed vowels. #### **Notes** - ◆ Draw pupils' attention to the high number of words that contain the er and en patterns. - Helpful tactics: - refer to the root; - build the word up to detect prefixes, suffixes and syllables; - refer to related words, e.g. definite finite; - 'spellspeak' words as they might sound, e.g. Wed-nes-day. Pupils should revise, consolidate and secure correct vowel choices, including: vowels with common alternative spellings, e.g. ay, ai, a-e; unstressed vowels; the influence of vowels on other letters, e.g. doubling consonants, softening c. ### Focus: doubling consonants #### Whole-class approaches - Explain the convention: words ending with a single consonant preceded by a short vowel double the consonant before adding vowel suffixes such as ing, er, est or ed. Collect and display examples. - Investigation use the words below to draw a contrast between words that double the final consonant and those that do not. The clue is in the sound of the preceding vowel. - Provide base words and ask pupils, in pairs, to spell and show the extended word on the board or flipchart. #### Group tasks - ◆ Provide a mixture of base words that were not used in the whole-class activities. Have the pupils work in pairs to provide the correct spellings when adding ing, er, ed, est where appropriate. - Provide pupils with newspaper or magazine articles. Ask them to find, highlight and record words that have consonants doubled where suffixes have been added. | Doubled I | etters | | | | | |-----------|----------|---------|------|---------|---------| | beg | begged | beggar | hum | humming | hummed | | big | bigger | biggest | mop | mopping | mopped | | dig | digging | digger | run | runner | running | | drag | dragging | dragged | stop | stopper | stopped | | drop | dropping | dropped | sun | sunny | sunnier | | fit | fitter | fittest | wet | wetter | wettest | | hug | hugging | hugged | win | winning | winner | | Undouble | ed letters | | | | | |----------|------------|------------|-------|---------|----------| | beep | beeping | beeped | dream | dreamer | dreaming | | blast | blasting | blasted | feel | feeling | feeler | | burn | burner | burning | help | helped | helper | | count | counter | counted | train | trainer | trained | | disgust | disgusted | disgusting | trick | tricky | tricked | | Contras | ting sets | | | | | |---------|-----------|--------|-------|---------|---------| | dine | dining | dinner | ride | riding | ridden | | hide | hiding | hidden | write | writing | written | #### **Notes** - Ensure that pupils understand the difference between short and long vowel sounds. - When you are providing examples of words with short and long vowel sounds, emphasise or exaggerate the sounding out and have the pupils join in. - ◆ Short (rap) vowel followed by a single consonant = doubles the consonant. - ◆ Long vowel = single consonant. Pupils should revise, consolidate and secure correct vowel choices, including: vowels with common alternative spellings, e.g. ay, ai, a-e; unstressed vowels; the influence of vowels on other letters, e.g. doubling consonants, softening c. #### Focus: the soft c #### Whole-class approaches - ◆ Use lists of words for ca, ce, ci, co and cu, and ask pupils to generalise about the way the words sound. Ask pupils to read aloud to hear the differences and find the patterns. - ◆ Ask pupils to decide what rules apply for words with the ca, ce, ci, co and cu pattern, e.g. call, calendar, camera, cardigan, carnival, recap celery, centimetre, centre, cereal, centipede circle, cinema, cinnamon, city, circuit coat, cobweb, coffin, cold, column, cow, disco cupboard, curtain, custard, customer, cut, discuss Have them decide which other ${\bf c}$ group belongs with the ${\bf ci}$ group, i.e. ${\bf ce}$, because the ${\bf c}$ is softened. #### **Group tasks** - ◆ Independent investigation give the pupils a group of cards containing a mix of **c** words and ask them to sort the words and work out the rule about the vowel following **c**. - Have pupils find as many words as they can from the different + vowel groups. - ◆ Ask pupils to find and record examples of **cy** words (which also have the soft **c** sound). | ci | | | | | | | |-----------|---------------|--------------|-------------|------------|----------|---------| | accident | circuit | circumstance | city | decision | incident | | | cinema | circular | circus | civil | decisive | incisor | | | cinnamon | circulation | cistern | decide | disciple | recital | | | circle | circumference | citizen | decimal | discipline | recite | | | ce | | | | | | | | ceiling | cellar | cent | century | deceased | discern | | | celebrate | cellophane | centenary | cereal | deceit | except | | | celebrity | cement | centigrade | ceremony | December | incense | | | celery | cemetery | centipede | certain | decent | receive | | | cell | census | centre | certificate | descend | recent | | | су | | | | | | | | bicycle | cyclic | cyclone | cynic | cypress | fancy | mercy | | cyanide | cyclist | cylinder | cynical | cyst | lacy | recycle | #### **Notes** - ♦ ci, ce and cy usually soften the c. - ◆ Exception for ce celt, celtic (pronounced as kelt, keltic). Pupils should revise, consolidate and secure pluralisation, including **es** endings, and words ending in **y**, **f** and vowels. ### Focus: pluralisation s/es #### Whole-class approaches - Create a list of singular words with their plurals, either by taking suggestions, collecting over time or using the lists below. Ask pupils to group them according to the way they add or change their endings to accommodate the plural. - Pupils use response cards for s/es endings. Pupils show the correct ending in response to a spoken word. - Individual notebooks pupils attempt to apply taught rules in response to a given word. - Cloze passage featuring deleted plurals. #### **Group tasks** - ◆ Investigation after establishing the basic 'Add s' rule, pupils could conduct an open investigation into other ways of forming plurals. - ◆ Play bingo, featuring cards with pluralisation rules written in the squares. Cards are then drawn featuring different words to be pluralised. - Design posters or radio commercials to advertise a spelling rule. | Typical wo | r d s | Hissing ar
words | nd buzzing | |--|---|--|--| | balloon
boy
day
dog
girl
meal
school
sister
word | balloons
boys
days
dogs
girls
meals
schools
sisters
words | box bus church dish fox kiss lunch patch watch | boxes buses churches dishes foxes kisses lunches patches watches | #### Notes - Irregular plurals are dealt with separately elsewhere in the Year 7 spelling bank. - ◆ Most nouns ending in **e** just add **s**, e.g. *shoe*, *tongue*, *eye*, *lane*, *spade* but some are irregular, e.g. *mouse*, *goose*. - ◆ Fish is an exception in that an alternative plural is 'fish'. - ♦ Nouns ending in hissing, buzzing or shushing sounds (s/x/ch/sh) usually add es in the plural. This adds a syllable and makes the word easier to say. Pupils should revise, consolidate and secure pluralisation, including **es** endings, and words ending in **y**, **f** and vowels. ### Focus: words ending in y #### Whole-class approaches - Discuss and exemplify the convention: when y is preceded by a consonant, change to ies; when y is preceded by a vowel, add s. - Create a list of singular words
which end in y, with their plurals, by suggestions, collecting over time or using the lists below. Ask pupils to group them according to the way they add or change their endings to accommodate the plural. - Use response cards to show whether pupils choose s or ies endings. Pupils show the correct plural ending in response to a singular word given by the teacher. - Individual notebooks pupils attempt to apply taught rules in response to a given word. - Cloze passage featuring deleted plurals. #### **Group tasks** - Play bingo, featuring cards with pluralisation patterns written in the squares. Cards are then drawn featuring different words to be pluralised. - ◆ Design posters or radio commercials to advertise a spelling rule. | Vowel + y | words | Consona | nt + y words | |--|---|---|---| | boy
buoy
buy
day
donkey
key
monkey
quay
tray | boys
buoys
buys
days
donkeys
keys
monkeys
quays
trays | baby city cry fly jelly lolly lorry party puppy try worry | babies cities cries flies jellies lollies lorries parties puppies tries worries | #### Note ◆ Nouns ending in consonant + y change y to i and add es. Compare nouns ending in vowel + y, which simply add s. Pupils should revise, consolidate and secure pluralisation, including **es** endings, and words ending in **y**, **f** and vowels. ### Focus: words ending in f and fe #### Whole-class approaches - ◆ Create a list of singular words with their plurals, either by suggestions, collecting over time or by using the list below. Invite pupils to group words according to the way their endings change to accommodate the plural. - Use response cards which enable pupils to display simultaneous choices of s/es for word endings. - ◆ Individual notebooks: pupils attempt to apply taught rules in response to a given word. - Cloze passage featuring deleted plurals. #### **Group tasks** - ◆ Investigation pupils could conduct an open investigation into ways of forming plurals from f/fe words. - ◆ Word sums, e.g. self + plural = _____ - Play card game or bingo, featuring cards with pluralisation rules written in the squares, and in which cards are drawn featuring different words to be pluralised. - ◆ Design posters or radio commercials to advertise a spelling rule. | f and fe endir | ıgs | | |----------------|---------|--| | calf | calves | | | half | halves | | | life | lives · | | | loaf | loaves | | | scarf | scarves | | | self | selves | | | thief | thieves | | | wolf | wolves | | | knife | knives | | | wife | wives | | #### Note ♦ Most nouns ending in **f** drop the **f** and add **ves** in the plural. There are exceptions, such as *roofs*. **ff** words just add **s**, e.g. *sniff/sniffs*. Pupils should revise, consolidate and secure pluralisation, including **es** endings, and words ending in **y**, **f** and vowels. # Focus: plurals of words which end with vowels other than **e** #### Whole-class approaches - ◆ Using food words from below, request *Foods from abroad* and list them in three columns (by endings: **a**, **i**, **o**) with the plural morpheme **s** written in a different colour. Use the same strategy for *Unusual animals of the world* or *Musical words* - Generalise about adding endings to words which end in a vowel other than e - Use singular/plural flashcards for the Pelmanism game. Cards are put face down and pupils have to remember where they are in order to match up singular and plural forms of a word. #### **Group task** ◆ Write alliterative alphabetical A–Z poems using plural forms, e.g. Anacondas are always amazingly anxious/Pizzas are perfect for peckish pupils/Samosas are scrummy for starving school students. | List 1 | | | | | | |---|---|---|---|--|---------------| | anacondas
areas
armadillos
bananas
banjos
bhajis
bongos
cameras
casinos
cellos
chapat(t)is
concertos | corgis
cuckoos
dahlias
discos
ECUs
emus
fiestas
galas
geckos
gnus
gurus
haikus | igloos
jumbos
kangaroos
kimonos
kiwis
magnolias
matzos
oratorios
paellas
pagodas
pastas
patios | pianos
piazzas
piccolos
pizzas
pumas
radios
risottos
rotas
sambas
samosas
saunas
siestas | skis
sofas
solos
sombreros
sonatas
tarantulas
tattoos
tombolas
umbrellas
violas
visas
yoyos | zoos
Zulus | | buffaloes
cargoes
dingoes | dominoes
echoes
haloes | heroes
mangoes
potatoes | tomatoes
torpedoes
vetoes | volcanoes | | | antennae
bacteria | criteria
fungi | macaroni
paparazzi | phenomena
ravioli | spaghetti
strata | tagliatelli | #### **Notes** - Most nouns ending in o form their plural by adding s, especially musical terms, words recently introduced from other languages and abbreviations. There are some exceptions to this rule, when es is added to form the plural (List 2). Words ending in two vowels usually add s. Three consecutive vowels are unusual, e.g. beau/beaux. - A few words keep the plural spelling of the original language (List 3). Some pasta terms are already plurals in Italian! Many words borrowed from other languages use a number of different spellings, e.g. matzos. - Make use of words from the range of languages you have in your classroom. Pupils should revise, consolidate and secure pluralisation, including **es** endings, and words ending in **y**, **f** and vowels. ### Focus: irregular plurals #### Whole-class approaches - Create a list of singular words with irregular plurals, either by suggestions, collecting over time or by using the list below. Invite pupils to group them according to the way their endings change to accommodate the plural. - Use a cloze passage featuring deleted plurals as the basis for class discussion. #### Group tasks - Pupils could conduct an open investigation into ways of forming plurals. - Play card game or bingo, featuring cards with different pluralisation patterns written in the squares. Cards are then drawn featuring different words to be pluralised. - Create posters for each of these: - words that have no singular (e.g. trousers, scissors); - words that are the same in the singular and plural (e.g. sheep, deer); - plurals with endings other than s (e.g. mice, men); - plurals of words ending in **is** (e.g. *crises*, *emphases*). | Irregular plurals | | |-------------------|----------| | antenna | antennae | | child | children | | deer | deer | | foot | feet | | formula | formulae | | goose | geese | | larva | larvae | | louse | lice | | man | men | | mouse | mice | | sheep | sheep | | tooth | teeth | | woman | women | #### Note ◆ A number of nouns have unusual plurals. Some change the medial vowel (goose/geese); some have retained the plural form of the original language (a singular, ae plural in Latin). Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. #### Focus: vowel suffixes #### Whole-class approaches - Create class collections of words with common vowel suffixes and group them (see table below). - ◆ Investigation explore patterns, base words and generalisations about spellings, e.g. Why is 'islander' island + er but voyager = voyag + er? What do the suffixes mean? #### Group task ♦ Weaker spellers play matching cards — matching the root word to its suffix. | al | ary | ic | ist | ive | er | est | |---|--|---|---|---|---|--| | additional
exceptional
medical
national
occasional
personal
seasonal
sensational | anniversary
dictionary
library
missionary
necessary
revolutionary
stationary | acidic allergic analytic comic dramatic energetic horrific manic photographic scientific terrific | artist balloonist dramatist extremist instrumentalist journalist machinist novelist specialist stockist violinist | alliterative alternative apprehensive comprehensive corrective derivative discursive exhaustive explosive investigative retrospective | baker
driver
farmer
islander
manager
poorer
reader
richer
teenager
villager
voyager |
cleverest
driest
fiercest
funniest
handsomest
nastiest
neatest
poorest
richest
strongest
tallest | #### **Notes** - ♦ If the root word ends in an **e** then it is usually dropped before a vowel suffix is added, e.g. *voyage/voyager*. - ◆ Words ending in a consonant +y drop the y and change to i when a vowel suffix is added, e.g. funniest. Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. #### Focus: consonant suffixes #### Whole-class approaches - Create class collections of words with common consonant suffixes and group them (see table below). - Collect examples of other consonant suffixes, e.g. ness, like, hood, ship, ment etc - ◆ Investigation seek patterns, base words and generalisations about spellings. What do the suffixes mean? - ◆ Draw together groups of words created by adding different suffixes to a base word, e.g. *careful*, *careless*, *carefully*. #### **Group tasks** - ◆ Weaker spellers play matching cards matching the root word to its suffix. - ◆ Investigate how many multiple suffixes groups can find, e.g. worthlessness. | ly | ful | less | |---|---|--| | actually especially eventually friendly kindly likely originally personally | beautiful
forgetful
hateful
hopeful
merciful
painful
pitiful
resentful | careless endless fearless headless homeless jobless lifeless merciless | | properly
really
weekly | sorrowful
successful
wishful | speechless
thankless
thoughtless | #### **Notes** - Iy, ful and less are consonant suffixes. Consonant suffixes can generally be added without changing the base word but there are exceptions, e.g. wholly, and words ending in a consonant +y, which usually change to an i, e.g. happiness. - ◆ ly means 'in this manner'. - ◆ ful means 'full of'. - ◆ less means 'without'. Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. ### Focus: words ending in y #### Whole-class approaches - ◆ Sort words shown below and work out the rule for words ending in consonant + y. - ◆ Fill in a word grid (like the first batch of words below), halting at the modified letters to generalise. - Demonstrate the adding of suffixes, then give pupils a key word (e.g. funny) to work on in their notebooks. - ◆ Investigate words ending in vowel + y. #### **Group tasks** - ◆ Pupils work in pairs to fill in or complete a prepared grid. - ◆ Investigation sorting words and generalising. - Finding the obvious and less obvious suffixes which are added to verbs (see second batch below). #### Extension activity ◆ Investigate whether the final letter changes in any other words ending in **y** when adding a suffix. | - | | | | | |--------|-----------|-----------|--------------|------------| | empty | emptier | emptiest | emptily | emptiness | | happy | happier | happiest | happily | happiness | | heavy | heavier | heaviest | heavily | heaviness | | hungry | hungrier | hungriest | hungrily | | | lazy | lazier | laziest | lazily | laziness | | pretty | prettier | prettiest | prettily | prettiness | | ready | readier | readiest | readily | readiness | | trendy | trendier | trendiest | trendily | trendiness | | windy | windier | windiest | windily | | | | | | | | | ally | allying | allied | alliance | | | carry | carrying | carried | carriage | | | marry | marrying | married | marriage | | | modify | modifying | modified | modification | | | reply | replying | replied | reply | | | supply | supplying | supplied | supplier | | | try | trying | tried | trial | | | vary | varying | varied | variety | | | | | | | | #### Notes - ◆ To add a suffix to a consonant +y word, change the y to an i first. To add a suffix to a vowel +y word, just add the suffix. - ◆ An important exception is adding **ing** it would be very odd to have a word containing a double **i**, and difficult to say. (*Skiing* is an exception.) - Only one other final consonant, f, changes when adding a suffix (though letters can double). Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. ### Focus: modifying words ending in e #### Whole-class approaches - ◆ Collect examples of words with suffixes, generalise about their effects on the base word if it ends in **e**. Use the patterns to generate additional examples that belong in those groups. - Hold up a base word on a card and ask pupils to suggest and show suitable suffixes. - ◆ Explore together the effect of adding vowel/consonant suffixes to words ending in **e**. #### **Group task** Play 'Find the word', e.g. 'Which ful means "longing for something"?' (hopeful) | Some words as starting points for investigation | | | | | | | | |---|----------------|--------------|------------------|------------------|-------------------|--|--| | article
attainable | force | hope
life | poke
possible | shame
sure | time
tune | | | | bike | free | like | • | tackle | use | | | | care
cycle | game
hassle | lone
make | rake
realise | take
tangible | voyage
wrestle | | | | fake | home | nice | rule | terrorise | wrinkle | | | #### **Notes** - ◆ If a word ends in e, avoid the double e by dropping one as necessary. - ♦ Words ending in e usually drop the e when adding a vowel suffix, e.g. take/taking. - ◆ Words ending in **e** keep **e** when adding a consonant suffix, e.g. hope/hopeful; love/lovely. - Pupils may need reminding that a modifying e is part of a vowel digraph which makes a long vowel sound on the preceding vowel. Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. #### Focus: able and ible #### Whole-class approaches - ◆ In Shared Reading and Writing, identify words with these suffixes and build class collections organised under common headings (see lists below). - ◆ Investigation identify the root words. What changes have been made to these roots before adding the suffix? What generalisations can be made about rules, e.g. 'What happens if the root word ends in e? Or in y? Why touchable but not stopable?' - Write two lists for able and ible in response to the saying of words taken from the lists below. #### **Group task** ◆ Find ways of learning exceptions to the claim that dropping **able** usually leaves a recognisable stem word. | ible | able | |----------------|--------------| | credible | adorable | | edible | agreeable | | forcible | breakable | | horrible | disposable | | indestructible | enjoyable | | invincible | enviable | | legible | identifiable | | possible | manageable | | responsible | miserable | | reversible | probable | | susceptible | reliable | | tangible | respectable | | terrible | valuable | #### **Notes** - ◆ Final **e** deletion is common in the root word, e.g. *reversible*, *valuable*, unless it is retained to preserve a soft **g** or **c**, e.g. *manageable*, *noticeable*. - ◆ able endings are more common than ible ones. There is no clear 'rule' but one way of distinguishing between these endings is that dropping able often leaves a generally recognisable word, e.g. agreeable; dropping ible often leaves a stem, e.g. legible. If one can say 'l am able to...', then the suffix is more likely to be able than ible. Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. #### Focus: ful suffixes #### Whole-class approaches - ◆ Word search in text, or take suggestions. Work out the rule with pupils: II in *full* becomes I when used as a suffix. - ◆ Collect compound words of which one element is **ful**. #### **Group task** ◆ Investigate what happens to words ending in **y** when the suffix **ful** is added. | Typical ful words | | | | | | | | |--------------------------|-----------|-------|----------|-------|----------|--|--| | boast | boastful | fear | fearful | play | playful | | | | care | careful | hand | handful | scorn | scornful | | | | colour | colourful | harm | harmful | shame | shameful | | | | doubt | doubtful | hope | hopeful | thank | thankful | | | | faith | faithful | mouth | mouthful | wake | wakeful | | | | y words | | | | | | |----------------|-----------|-------|----------|--------|-----------| | beauty | beautiful | fancy | fanciful | pity | pitiful | | bounty | bountiful | mercy | merciful | plenty | plentiful | #### Notes - ◆ Drop the I when adding ful. - ◆ Change **y** to **i** when adding **ful** to words which end in consonant +y. - ◆ Distinguish between 'a hand full of ' and 'a handful of '. The first refers to the hand, the second refers to the quantity. - ◆ full, all and till usually drop the second I when they are suffixes, e.g. beautiful, typical, until. Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar
endings such as **cian**, **sion** and **tion**. # Focus: words ending with cian, sion and tion #### Whole-class approaches - ◆ Make class collections of 'shun' words. Categorise them according to word ending (see lists below). - ◆ Develop and draw out patterns leading to general rules determining spelling pattern (see *Notes* below). - Give a base word and ask pupils to write the correct 'shun' suffix, e.g. educate, magic. Alternatively, use a 'shun' fan for pupils to show in response. #### **Group tasks** - Word building record roots and suffixes for 'shun' words on separate lists pupils have to match roots and suffixes to complete words correctly. - ◆ Sorting activities sort cards into lists, depending on the preceding vowel, e.g. **ation**, **etion**, etc. Generalise and explain (see *Notes*). | cian | sion | ssion | tion | other | |---|--|---|--|--| | dietician
electrician
magician
musician
optician
physician
politician | collision confusion corrosion exclusion explosion extension infusion transfusion | discussion
mission
oppression
passion
percussion
possession
profession
session | attention
diction
direction
faction
fiction
fraction
proportion
reduction | Asian
ocean
Russian
Venetian | | ation | etion | ition | otion | ution | | demonstration
education
foundation
nation
station
translation | completion
deletion
depletion
secretion | competition intuition opposition petition position repetition | devotion
emotion
lotion
motion
notion
promotion | constitution
contribution
distribution
institution
pollution
revolution | #### Notes - cian where words end in c they are usually related to people: common for occupations and identity. - ◆ tion the most common ending. - ◆ sion where the base word ends in d/de or s/se (e.g. explode, confuse). - ◆ ssion clear soft 'sh' sound. - ◆ ation long a is usually followed by tion. - otion/ution/etion the base word usually contains the vowel, clearly pronounced. - ution words are usually longer than three syllables; usion words tend to be shorter. Pupils should revise, consolidate and secure prefixes, including antonym prefixes, e.g. **ir**, **un**. ### Focus: antonym prefixes #### Whole-class approaches - Display a list of words beginning with these prefixes and teach their meanings directly (see Notes). - Look out for words in shared texts which have any of these prefixes. Cover or delete these words and ask pupils to work out the relevant prefix. - ◆ Teacher provides the root word and pupils write down a suitable prefix. #### **Group tasks** - Pupils scan real texts, e.g. adverts, newspapers and highlight words with these prefixes. - In pairs, pupils select and test each other on the spelling and meaning of words listed. - Produce a 'new' list of words to promote an imaginary product, e.g. anti-burglar, anti-frizz! Create an advertisement for a product. - ◆ Investigate the use and meanings of dis and de. #### Extension activity Produce a set of insults for use in a drama activity in which pupils bandy insults in a row, choosing words from the lists below. Compare them with the insults that Shakespearean characters throw at each other, e.g. Capulets and Montagues in the first act of *Romeo and Juliet*. | in | im | ir | il | mis | non | un | anti | |--|--|--|------------------------------------|---|--|--|---| | inaccurate
inactive
inattentive
incapable
inconvenient
incredible
indecent | immature
immobile
impatient
impolite
impossible
impractical
improbable
improper | irrational
irregular
irresistible
irresponsible | illegal
illegible
illiterate | misbehave miscalculate miscount misdeal misfire misfortune mishear misinform misplace misread mistake | non-drip
non-fiction
nonsense
non-smoker
non-starter
non-stick
non-stop
non-violent | unfortunate
unfounded
unhelpful
unlikely
unrealistic
unreasonable | antibiotic
antibody
anticlimax
anticline
anticlockwise
anticyclone
antifreeze
antihero
antiseptic | #### **Notes** - mis means 'wrong', 'false'; non means 'not', 'opposite of'; anti means 'against'; ir means 'not'; il means 'not'; im means 'not'; in means 'not'; un means 'not' or 'opposite of'. - ◆ New hyphenated words are appearing all the time, especially in advertising. - Note that double letters are often created when the prefix is added to a word beginning with the letter which ends the prefix. - Remember the 'ante' prefix in words like antedeluvian or anteroom. - ◆ Im precedes words starting with p as well as words starting with m. ERIC* **BEST COPY AVAILABLE** Pupils should revise, consolidate and secure prefixes, including antonym prefixes, e.g. **ir**, **un**. ### Focus: common prefixes #### Whole-class approaches - ◆ Ask for two examples for every prefix. - ◆ Match up lists of 'prefixes' and 'meanings' taken from the table below. - Write down ten words from the list of root words below, and ask pupils to make up new words by adding different prefixes. Do they sound correct? Which words are more likely to be correct? How do we know? How can we check? #### **Group tasks** - Match prefixes with meanings. Invite pupils to match them up by working out their meanings from known words. - ◆ Play the 'un' game: pupils tell a prefix story in pairs. The first person starts with a sentence beginning with an 'un' word (e.g. 'Unfortunately, the dragon's eye was open.') The partner responds by removing the prefix (e.g. 'Fortunately the Princess was invisible at the time.'), etc. #### Extension activity - ◆ Thesaurus work - look up beautiful list synonyms and experiment with adding prefixes; - make a list of 'bad behaviour' words and present at plenary unhelpful, antisocial, misbehaviour. | Prefixes and meanings | | | | Roots to work with | | |---|--|--|--|--|--| | anti
bi
contra
de
in
pro
re
ex | against
two
against
undo
not
ahead
again
out of | inter
mis
non
pre
sub
sus
un | between
wrong
not
before
under
under
not | act
awaken
clean
dead
face
grow
live | make
marine
place
sleep
visit
write | #### Notes - Remembering prefixes and their meanings helps both spelling and vocabulary. - sus a version of sub meaning 'under'. 18 Pupils should revise, consolidate and secure prefixes, including antonym prefixes, e.g. **ir**, **un**. ### Focus: a prefixes #### Whole-class approaches - Display lists of words (see table below), and teach the meanings of the prefixes, thus teasing out the meanings of the words. - ◆ List prefixes and roots and ask pupils to join up and define words which use both. #### **Group task** ◆ Ask groups to devise a 100-word story including at least ten words with a prefixes. Suitable titles include Sea-Saga, Battle or Summer Garden. #### Extension activities - Ask pupils to look for older poetry which may use words like abloom, aglitter. - ◆ Skim through a dictionary, looking for new words to add to the lists below these must hold to the meaning of the prefix. | ad | al | а | | ab | |--|---|---|--|---| | addition
adjacent
adjective
adjoin
adjust
admire
advance
advent
adverb
advise | almighty
almost
alone
already
alright
also
although
altogether
always | aboard afield aground alert aloft amoral apart astride awake away | abide ablaze abloom afloat aglitter alive another around asleep atonal | abandon
abdicate
abduct
aberrant
abjure
abscond
abseil
absolve | #### **Notes** - ad means 'towards' just add; al means 'all' + base word drop one of the Is; a means 'in a state of' (many words in the a list above have a sense of 'on' or 'in') but it can also reverse the meaning as in amoral or atonal; ab means 'away from'. - ◆ Teach words within words, e.g. **an** + other = another. Pupils should revise, consolidate and secure prefixes, including antonym prefixes, e.g. **ir**, **un**. ### Focus: classical prefixes #### Whole-class approaches - Write up the prefixes,
divide the class into groups, each with a particular prefix, and ask pupils to write down as many words as they can, in two minutes, for their prefix. Ask pupils to work out the meaning of the prefix, and teach if unknown. - Play Speedy Dictionaries pairs race against a 30-second deadline to locate word and origin of a prefix in the dictionary. #### **Group tasks** - ◆ Collect words with similar prefixes who can list the most? - Play sorting games for language of origin, for same prefix, scientific words, words linked to movement, etc. - Search dictionary for new phrases like 'automatic focus', 'automatic door'. - ◆ Search science, maths and geography textbooks for examples of words in context. - Do Yellow Pages wordsearch for companies which use prefixed words as a company name, e.g. AutoGlaze. Try travel and transport companies, etc. - ◆ Make links with other languages: words for motorways = autoroute (French); autobahn (German); autopista (Spanish); autoput (Serbo-Croat). | auto c | circum | bi | tele | trans | micro | |---|--|--|---|--|--| | autodidact c autograph c automatic automaton c automobile autopsy c | circulate
circumference
circumnavigate
circumstance | biceps
bicycle
bifocals
bilingual
biped
biplane
bisect | telegraph
telepathy
telephone
telephoto
telescope | transatlantic
transfer
translate
transmit
transparent
transplant
transport | microcosm
microfilm
micrometer
microphone
microscopic
micro-skirt | | aqua | aero | audi | re | prim | super | |-----------|--------------|------------|------------|----------|--| | aquaplane | aerodrome | audible | reconsider | primary | superman supernatural supernova superpower supersede | | aquarium | aerodynamics | audience | repeat | primate | | | Aquarius | aeronaut | audition | replay | prime | | | aquatic | aeroplane | auditorium | reply | primrose | | #### **Notes** - auto means 'self'; circum means 'round', 'about'; bi means 'two' or 'twice'; tele means 'distant'; trans means 'across'; super means 'greater'; micro means 'small'; aqua means 'water'; aero means 'air'; audi means 'hear'; re means 'again', and prim means 'first'. - Use multicultural opportunities, drawing on the range of languages in the classroom. BEST COPY AVAILABLE Pupils should revise, consolidate and secure the spellings of high-frequency words, including common homophones. #### Focus: common letter clusters #### Whole-class approaches - ◆ Make class lists of words that contain common letter strings but are pronounced differently. Make connections to words that follow the same pattern (e.g. *near* and *hear*, *bear* and *wear*). - Identify overlaps (e.g. clear and pier) and discuss and generate strategies for avoiding confusion (e.g. 'I measured the height and weight of eight people'.) - Use look/say/cover/write/check as a class activity for problem words. #### **Group tasks** - ◆ Use crossword dictionaries and other resources to create lists of words with common letter strings but different pronunciations. Try **ough**, **ight**. - Investigation—identify patterns: - Which pronunciation is the most common? - Which pronunciation is the least common? - Do pronunciations follow any patterns? (Try looking at position in word, letters preceding and letters following.) - Identify mnemonics and other tricks to avoid potential confusions, e.g. tough and stuff. | our | ough | ear | ight | ice | aus | |-----------|----------|--------|---------|------------|----------------| | armour | cough | bear | bright | Alice | Australia | | flour | drought | dear | eight | apprentice | Austria | | hour | enough | dreary | fight | dice | because | | journey | plough | earn | freight | mice | cause | | mourn | rough | fear | height | nice | clause | | ourselves | slough | gear | light | notice | claustrophobia | | pour | thorough | hear | might | police | pause | | sour | though | hearth | night | practice | sausage | | tour | thought | learn | right | rice | | | your | through | wear | sight | spice | | | - | tough | weary | tight | twice | | | 1 | trough | | weight | | | | | wrought | | | | _ | #### Notes - ◆ Note that accent and dialect have an effect on how words are pronounced in a locality. - ◆ A feature of our sound-spelling system is that the same letter string can often be used to code more than one phoneme. In some cases the number of words involved is so small that they can be learned almost as isolates, e.g. there are only five words that end in **eight**. The most common sound is shared by *eight*, *weight* and *freight*; the other two words are *height* and *sleight*. Even the groups which are more numerous are within reasonable limits. For example, the group showing the greatest range of pronunciation in the table above is **ough**. Investigation will show that the number of <u>common</u> words that follow some of those models is quite small, e.g. - through, lough and drought—one case of each; - trough two cases (trough, cough); - plough three cases (bough, plough, Slough). Pupils should revise, consolidate and secure the spellings of high-frequency words, including common homophones. ### Focus: homophones #### Whole-class approaches - ◆ Teach words and meanings directly, and display. - Delete homophones in shared texts and ask pupils to work out which one fits. - Pupils write the correct spelling in response to a sentence in which the meaning is clear. #### **Group tasks** - ◆ Invent mnemonics and ways of working out the correct choice. - Collect homonyms (same spelling, different meanings, e.g. bear). - Research history of words to explain the origin of some homophones. | by
cent | buy
scent | bye
sent | sew
their | so
they're | sow
there | |------------|--------------|-------------|--------------|---------------|--------------| | rein | rain | reign | too | two | to | | rode | road | rowed | you | yew | ewe | | aloud | allowed | him | hymn | peace | piece | |--------|---------|---------|----------|---------|--------| | are | our | hole | whole | place | plaice | | beach | beech | hour | our | plane | plain | | bean | been | in | inn | read | reed | | blue | blew | key | quay | right | write | | board | bored | knight | night | scene | seen | | break | brake | knot | not | see | sea | | cell | sell | know | no | stair | stare | | cereal | serial | leak | leek | steel | steal | | dear | deer | made | maid | sum | some | | fate | fete | main | mane | sun | son | | flour | flower | meet | meat | tail | tale | | grate | great | might | mite | through | threw | | hair | hare | morning | mourning | vain | vein | | herd | heard | new | knew | waist | waste | | here | hear | pane | pain | week | weak | | | _ | | | | | #### Notes - Many homophone choices are best taught as a grammatical issue, e.g. there/their or through a focus on meaning, e.g. here/there/where are all related to place. - Note that analogy with family groups can be helpful, e.g. ear, hear, heard, here, where, there. - Pronunciation varies: are/our are homophones in some areas, but not in others. Pupils should revise, consolidate and secure the spellings of high-frequency words, including common homophones. #### Focus: common roots #### Whole-class approaches - Provide and explain a root, then collect examples. - ◆ Provide a list of words using the same root, and ask pupils to deduce the meaning. - ◆ In Shared Reading and Writing, identify words built around common roots. - ◆ Create word webs showing words related to a common root. #### **Group tasks** - ◆ Use dictionaries and other word lists to create collections of words with common roots. (A rhyming dictionary will help to uncover words where the common root is at the end.) - Use an etymological dictionary to create charts showing word links and origins. | from <i>graphein</i> – write | from <i>annus</i> – year | from <i>dictare</i> – to say | |---------------------------------|--------------------------------|---------------------------------| | graph | annual | dictator | | photograph | anniversary | dictionary | | from <i>mikro</i> – small | from <i>manus</i> – hand | from <i>mort</i> – d ead | | microscope | manual | mortgage | | microlight | manuscript | mortuary | | from <i>octo</i> – eight | from aqua – water | from <i>roi</i> – king | | octagon | aquarium | royal | | octopus | aqueduct | royalty | | from skopein – to see | from <i>unus</i> – on e | from <i>presse</i> – press | | telescope | unit | express | | microscope | union | pressure | | from <i>ge</i> – earth | from insula – island | from voix – voice | | geology | insulation | voice | | geography | peninsula | vocal | | from <i>naus</i> – sh ip | from specere – to look | from <i>bloc</i> – block | | nausea | spectator | blockage | | nautical | spectrum | blockade | #### Note Many roots are derived from languages other than English, particularly Greek, Latin and French. Investigation of these roots can make plain commonalities in spelling which phonology sometimes obscures (e.g. the link between *reign* and *sovereign*). Pupils should revise, consolidate and secure the spellings of high-frequency words, including common homophones. ### Focus: word families and spelling patterns #### Whole-class approaches - Using the chart below, provide some examples of word families and derivations on the board or flipchart. Provide further examples of word roots and ask pupils to think of words that are derivations. Record these next to the root
words, explaining that many words in the English language are derived from other words and this can provide a clue to their spelling. - Explain that many word roots and derivations are drawn from Latin and Greek, and provide examples. With guidance, pupils can investigate the reasons why these two languages have had such an influence on the English language. - Create class word webs. #### **Group tasks** - Provide each group with lists of roots and associated words. Ask pupils to list the words in their relevant families or groups. - Pupils can develop their own card games, e.g. Beat Your Neighbour for groups of four. Twenty word roots and forty derivations (two per word root) are put on to cards. Each pupil starts with five word roots. The forty cards of derivations are placed face-down in the middle of the table and pupils take it in turns to select a word. Unwanted words are placed at the bottom of the pile. The first pupil to collect three sets of word roots and their derivations, and spell all the words in the sets (from memory) wins the game. | act | actor | action | activity | react | reaction | |----------|------------|-------------|-------------|------------|-------------| | child | children | childhood | childlike | childish | childless | | electric | electrical | electricity | electrician | electronic | electrocute | | sign | signatory | signature | signal | resign | resignation | | take | mistake | mistaken | overtaken | overtaking | partaking | | int | assistant | assistance | machina | machinary | machinist | |---------|-------------|-------------|---------|-------------|--------------| | assist | assistant | | machine | machinery | | | balance | imbalance | unbalanced | medic | medical | medication | | bore | boring | boredom | obey | disobey | disobedient | | call | recall | calling | operate | cooperate | cooperation | | claim | reclaim | reclamation | pack | packet | package | | cover | discover | discovery | pain | painkiller | painstaking | | examine | examination | examiner | pass | passage | passenger | | give | given | forgiveness | press | impress | depression | | govern | governor | government | prison | imprisoned | imprisonment | | hand | handler | handicraft | prove | approval | disapprove | | hero | heroic | heroism | public | publication | publicity | | joy | joyful | enjoyment | relate | relative | relation | | light | lightning | delighted | shake | shakily | shaken | #### Note ◆ Encourage use of etymological dictionaries and thesauruses to support pupils in finding/spelling derivations of words and their origins. Pupils should revise, consolidate and secure the spellings of high-frequency words, including common homophones. ### Focus: high-frequency words #### Whole-class approaches - Play What Follows? on the board, OHP or flipchart. Start with the first letter of a high-frequency word that pupils find difficult, and ask them to guess which letter follows. If they suggest a continuation which is possible, but not the one required, ask for examples which prove that it is a possible letter combination. If they can provide the examples, write them up and carry on. Eventually it will become obvious which letter(s) must follow. The 'teacher' scores points each time a non-viable letter sequence is suggested. - Give individual target words to pupils, and test them by saying 'Write down your first/second/third target word.' Construct success for all. - Identify the high-frequency words most often spelled incorrectly by members of the class. Together, work out ways of remembering them. Include words which do not feature elsewhere in the Spelling Bank. #### **Group tasks** - ◆ Establish 'spelling partners': pairs of pupils who help each other to learn their target words, using the **look/say/cover/write/check** routine, mnemonics and mutual testing. - Make posters of high-frequency words which include complex letter clusters/'tricky trigraphs'. #### Note See Appendix 1: Spelling list. ### Objective 6 Apostrophes Pupils should revise, consolidate and secure the use of the apostrophe, including: omissions; the possessive apostrophe; apostrophising plurals, e.g. *ladies' coats*, and words ending in **s**; the exception of possessive pronouns. ### Focus: apostrophes for omission #### Whole-class approaches - ◆ Display or write newspaper headlines which feature contraction apostrophes. Highlight the apostrophes. Review and, if necessary, teach the use of the apostrophe for omission. Invite pupils to try placing apostrophes in words already contracted, but with the apostrophe removed. Emphasise that the apostrophe represents missing letters and not the joining of the two words. - List the full forms. Invite the pupils to contract. Also try this vice versa – offer the contraction and invite pupils to expand. - Generalise about the type of words that attract contractions (verbs and pronouns) from a list. #### **Group tasks** - Check own written work. - Contrast written forms where apostrophised forms are used or not. - Discuss why a writer might choose an apostrophised form rather than the full form. | Pronouns | | | | Other con | tra c ti o ns | |--|---|---|---|--|--| | I'm
You're
He's
She's
We're
They're | l'II
You'II
He'II
She'II
We'II
They'II | l've
You've
He's
She's
We've
They've | l'd
You'd
He'd
She'd
We'd
They'd | aren't
can't
couldn't
doesn't
don't
hadn't
haven't | ma'am
o'clock
shan't
'tis
weren't
won't | #### **Notes** - ◆ The contractions in this list are drawn from high-frequency word lists. - ◆ Apostrophes are usually used where two words have been joined and some letters missed out so that a contraction is formed. - ◆ Note the homophone issue (its/it's, there's/theirs). - Contractions occur more frequently in informal language and in dialogue. - ◆ Won't and shan't are unusual because the base words have been modified. .6 ### Objective 6 Apostrophes Pupils should revise, consolidate and secure the use of the apostrophe, including: omissions; the possessive apostrophe; apostrophising plurals, e.g. ladies' coats, and words ending in s; the exception of possessive pronouns. #### Focus: possessive pronouns #### Whole-class approaches - Explain the term 'pronoun'. Write on the board or flipchart an incomplete list of possessive pronouns. Ask pupils to complete the pattern then discuss what the pronouns have in common, e.g. they tell us who things belong to; they don't use people's names; they represent people's names. Identify the function of the words. - ◆ In Shared Reading and Writing, invite pupils to substitute pronouns for nouns, and to notice when writers have done so. - ◆ If possible, find a text with examples of its and it's. Discuss the difference. Try deleting or covering examples and ask pupils to work out the correct version. - Work out ways of distinguishing the two, e.g. If you can substitute it is, then the correct form is it's. Another way might be to think of the apostrophe in it's as the top of the missing letter i. - ◆ Use 'show me' response cards during a starter activity. Ask pupils to choose between *it's* and *its* in sample sentences which are read or said. #### **Group tasks** - Investigate the pattern by which the words in column 2 of the table below are followed by nouns, whereas those in column 3 stand alone. - Pronoun hunt where in sentences do pronouns tend to occur? How do they work in relation to the named person? - Create lines or poems based on possessive pronouns, e.g. 'your loss, my lucky find'. - ◆ Use cloze passages to distinguish between its and it's. #### Extension activities - ◆ Research older forms of pronouns, e.g. thee/thine. - ◆ Research pronouns in other languages, e.g. ta/ton; mein/meine. | 1 | 2 | 3 | |-----------|-------|--------| | 1 | my | mine | | you
he | your | yours | | he | his | his | | she | her | hers | | it | its | its | | we | our | ours | | they | their | theirs | #### Note ◆ It's = it is; its = belonging to it. ### Objective 6 Apostrophes Pupils should revise, consolidate and secure the use of the apostrophe, including: omissions; the possessive apostrophe; apostrophising plurals, e.g. *ladies' coats*, and words ending in **s**; the exception of possessive pronouns. # Focus: apostrophes for possession (singular and plural) #### Whole-class approaches - Draw attention to the uses of apostrophes during Shared Reading and Writing. - ◆ Use response cards: give each pupil a pair of cards with wording such as one person more than one person Pupils display a card in response to an example spoken or shown by the teacher. #### Notes - ◆ The general rule is that to form the possessive (genitive) singular we add an apostrophe +s, whilst to form the possessive plural of a plural word ending in s we add only an apostrophe. If the plural does not end in an s (e.g. women, people) we add an apostrophe +s (e.g. women's rights, the people's opinions). - ◆ Where the possessive apostrophe is needed, it is usually possible to paraphrase with 'of' or 'belonging to' as in: - John's skateboard (the skateboard belonging to John). However, other paraphrases are possible, as in: - the judge's sentence the sentence passed by the judge; - two hours' flight flight lasting two hours. - Where ownership is involved, a writer simply needs to think who (or what) something belongs to, and put the apostrophe after the owner. This avoids the singular/plural issues. - ◆ Conventions relating to the use of the apostrophe are changing as they have done since its introduction from French in the 16th Century. The traditional rule for the
singular of words ending in **s** is to add apostrophe +s, as in Dickens's or Jones's. Modern usage allows the use of an apostrophe only, particularly for words with another 's' in them (e.g. *Jesus' teaching*) to avoid spluttering. ICT conventions are exerting a pressure for simplification through omission. ### Objective 7 **Key words** Pupils should revise, consolidate and secure the spellings of key words in each subject. ### Focus: subject-specific key words #### Whole-class approaches - ◆ Focus on spellings which pupils find difficult. Invent ways to remember those spellings. - Provide regular spelling slots which feature key words from particular subjects taken from Appendix 2. - ◆ Teach spellings in families, e.g. chemical, chemistry, chemist. - ◆ Demonstrate how new words can be developed from ones already known, e.g. industry industrial industrialisation. - ◆ Beat out the syllables, writing out each beat as you say it, e.g. con-tin-ent. - ◆ Highlight the trickiest parts of words. Over-write them. - ◆ Link new words with words or patterns already known. - ◆ Use the **look/say/cover/write/check** routine rapidly with the whole class set this as a challenge. For example: - write the word to be learned so everyone can see it; - all say the word and repeat it in an exaggerated way; - pupils copy the word down, naming each letter as they write to help remember; - pupils keep saying the word several times to help memory (they should double check they have written it down correctly); - cover the word so no one can see it; - pupils write the word from memory; - repeat this three times; - discuss any problems and repeat steps; - after the whole-class activity, partners can help each other. - Create a class poster/map, in which each country is a different subject. Fill each country with that subject's key words. #### Individual tasks - Use a spelling log. - Maintain subject or school glossary. - ◆ Make a note of 'Words I need to learn and how I can remember them'. - Use new vocabulary, checking spelling, in own work. - Look for spelling patterns and rules. - ◆ Remember spellings by altering the pronunciation to make the word memorable, e.g. *laboratory lab-or-a-tory*. - Use any conventions or rules that apply. - ◆ Find words within words, e.g. reign foreign, sovereign. - Change the sound of the word by exaggeration, e.g. rasp-berry. - Say letter names to a rhythmic beat, like a chant, e.g. u-n-i-o-n. - Invent mnemonics, e.g. Get Rich And Play Hard (graph). - Trace the letters with a finger as you say the word. - ◆ Learn the derivation of the word, e.g. *television*, *telephone*, *teleport*, etc. - Use the look/say/cover/write/check routine in pairs, testing each other as spelling partners. #### Note See Appendix 2: Subject spelling lists. # Objective 8 Personal spelling development To continue learning, constructing and checking spellings, pupils should be able to recognise and record personal errors, corrections, investigations, conventions, exceptions and new vocabulary. ### Focus: spelling records #### Whole-class approaches - Give spelling logs a high profile in lessons through continual reference. - Display and draw attention to the outcomes of spelling investigations. - Discover and discuss which words cause the most problems for the most pupils. Decide on the top ten spelling challenges facing a particular class and develop mnemonics to secure correct spellings. - Encourage proofreading, using OHT examples anonymously if necessary. #### **Group tasks** - ◆ Pupils should have their own spelling journals to keep records of: - target words; - the outcomes of investigations; - rules and conventions; - reminders and mnemonics; - lists of helpful words; - key words that they continually find difficult (making a note of 'How I will remember this word'); - words they need, or wish, to learn; - common prefixes and suffixes; - endings that are determined grammatically, such as **ed** for past tense; - categories of words with the same pattern, e.g. prefix, suffix, difficult subject/words, etc; - helpful learning strategies; - ways to remember words; - ways to spell when they are unsure; - other vocabulary work. #### **Notes** - ◆ It is important that pupils use their journals as reference books as they write, to help them spell accurately in all their subjects, not just in English. - Spelling logs can be useful in identifying key problems and making them manageable. Generalised exhortations such as 'Take more care with your spelling', are of little help to pupils. It is far better to have specific individual targets drawn from the diagnostic analysis of errors. - Having a positive self-image as a speller is important: spelling logs can demonstrate progress over time and give pupils the motivation to keep improving through strategies they can see have made a difference. # Objective 9 Phonemes and syllables To continue learning, constructing and checking spellings, pupils should be able to sound out words phonemically and by syllables. # Focus: phonemes and syllables ### Whole-class approaches - Confirm that pupils can recognise phonemes, as distinct from syllables, and that they know that phonemes are the smallest unit of sound in a word. Have fun identifying the phonemes in words from the high-frequency lists, e.g. d-i-a-r-y. - Explore syllabification. Pupils need to know that each beat in a word is a syllable and be able to distinguish syllables, e.g. re-mem-ber. This can be checked on by using response (or 'show me') cards labelled with numbers 1, 2, 3, 4, 5. The teacher says a word and pupils hold up a card to match the number of syllables. - ◆ Clap out the syllables in words from particular subjects, e.g. musical instruments. ### **Group tasks** - ♦ Holding pair conversations in syllable-speak or phoneme-speak. - Sorting words depending on the number of phonemes or syllables. - ◆ Writing poems in which the first line of each verse has one syllable, the second line two syllables, etc. #### **Notes** - There are approximately 44 phonemes in English, but only 26 letters hence many of the challenges of spelling. - Clarify the distinction between digraphs (two letters make one sound, e.g. sh, th) and blends (two letters make two sounds). The latter require clear segmentation in sounding out. - ◆ The Literacy Progress Unit on Phonics includes a number of games and activities which help pupils to recognise and spell phonemes. # Objective 10 **Analogy** To continue learning, constructing and checking spellings, pupils should be able to draw on analogies to known words, roots, derivations, word families, morphology and familiar spelling patterns. # Focus: using analogy, word groupings and spelling patterns ### Whole-class approaches - Feature all of the strategies listed below as starter activities, choosing words appropriate to the text(s) or the topic of the time: - identifying phonemes (e.g. d-i-a-r-y); - syllabification (e.g. re-mem-ber); - breaking a word into affixes (e.g. dis+satisfy); - linking with word families (e.g. muscle/ muscular); - looking for words within words (e.g. favOURite); - referring to etymology (bi+cycle = 2+wheels); - using analogy (bright, right, etc.); - creating word webs (e.g. tele/phone); - creating class word banks; - playing What follows? on the board or flipchart. ### **Group tasks** - Create and complete word searches. - Collect words with particular features and make posters with those words presented in a way that makes them memorable (e.g. calligram posters). - ◆ Play word games such as Scrabble, Snap, etc. - ◆ Keep a personal spelling log. - Work with a spelling partner. - Carry out spelling investigations. #### Note ◆ See Appendix 3: Sample spelling investigations. ### Objective 11 Strategies for learning spellings To continue learning, constructing and checking spellings, pupils should be able to identify words which pose a particular challenge and learn them by using mnemonics, multi-sensory re-inforcement and memorising critical features. # Focus: using visual strategies to improve spelling ### Whole-class approaches - ◆ Teach pupils how to look for the potential difficulties in words by highlighting on enlarged text, e.g. definite, accommodation, necessary. - ◆ Spot words within words, e.g. our and favour in favourite. - Play What follows?: write the first letter(s) of a word on the board, with dashes for the remaining letters. Pupils guess what follows, losing a point if they suggest a letter sequence not used in English. They do not lose a point if the suggested letter could have been used, and they prove this by writing up a word containing the suggested letter sequence. The alleged aim of the game is for the person at the board (not necessarily the teacher) to score ten points, or for the class to complete the word. The real aim of the game is to develop awareness of letter patterns. - ◆ Collect and discuss words with 'silent' letters and suggest mnemonics. - ◆ Try whole-class look/say/cover/write/check. ### **Group tasks** - ◆ Establish spelling partners. Each pupil then reads his/her partner's writing and lists words that need learning. The partner decides if any might be learnt more easily by looking, rather than listening (see below), and finds other words which are linked visually with their partner's original words. - ◆ Investigate 'silent' letters: different groups collect examples of 'silent' letters and research/speculate how these particular spellings have developed. - Collect homonyms which, although identical in spelling, are different in pronunciation and in meaning, e.g. *minute*. | d parliament | |---------------------| | n psyche | | ous psychiatrist | | ellery psychologist | | ht rhyme | | on rhythm | | ry separate | | icine siege | | ature Wednesday | | monics | | n (e g | # Objective 12 Using a dictionary To continue learning, constructing and checking spellings, pupils should be able to use the quartiles of a dictionary and find words beyond the
initial letter. # Focus: using a dictionary effectively ### Whole-class approaches - ◆ Have a range of dictionaries in the classroom and use different ones for different reasons, e.g. etymological for word origins, rhyming dictionary. - ◆ Tell the story of Samuel Johnson's *Dictionary of the English Language* and of the *Oxford English Dictionary* (O.E.D.), and share definitions from both. - ◆ Have class 'word finder' contests to see who is the fastest to find particular words. Stress the use of quartiles, and of second and third place letters. - Demonstrate the use and value of a thesaurus. - Be seen to use a dictionary when appropriate. ### **Group tasks** - ◆ Create individual/group dictionaries of words from each subject. - Have group 'wordfinder' contests. - Investigate the qualities of different dictionaries and produce a group report for display. #### **Notes** - ◆ The recent novel *The Surgeon of Crowthorne* by Simon Winchester* provides fascinating insights into the creation of the O.E.D. - ◆ Dr Johnson's dictionary is now available on CD-ROM. # Objective 13 **Spelicheckers** To continue learning, constructing and checking spellings, pupils should be able to make effective use of a spellchecker, recognising where it might not be sufficient or appropriate. # Focus: using a spellchecker ### Whole-class approaches - ◆ Remind pupils that using spellcheckers can be valuable, but is not always possible, e.g. in examinations, or for homophone errors. - Celebrate the work of individual pupils whose work has benefited from the use of a spellchecker. - ◆ If there is an interactive whiteboard available, demonstrate the use of a spellchecker. - Draw attention to a spellchecker's American tendencies if appropriate. #### **Group tasks** - Collaborative writing creates an ideal situation for using a spellchecker effectively. Pupils keep a note of words they need to check on, and learn them by choosing and using an appropriate strategy. - ◆ Input personal spelling lists into hand-held spellcheckers so that they are featured in the games. # Appendix 1: Spelling list The following list of spellings was compiled by a number of secondary schools which all identified the following words as commonly misspelled among this age group. The list is not intended for blanket teaching, because most pupils will know how to spell most of the words, but it is recommended that early in Year $7\,$ pupils should be helped to learn those spellings about which they are uncertain. | accommodation | evidence | possession | |------------------|---------------------|---------------| | actually | explanation | potential | | alcohol | February | preparation | | although | fierce | prioritise | | analyse/analysis | forty | process | | argument | fulfil | proportion | | assessment | furthermore | proposition | | atmosphere | guard | questionnaire | | audible | happened | queue | | audience | health | reaction | | autumn | height | receive | | beautiful | imaginary | reference | | beginning | improvise | relief | | believe | industrial | remember | | beneath | interesting | research | | buried | interrupt | resources | | business | issue | safety | | caught | jealous | Saturday | | chocolate | knowledge | secondary | | climb | listening | separate | | column | lonely | sequence | | concentration | lovely | shoulder | | conclusion | marriage | sincerely | | conscience | material | skilful | | conscious | meanwhile | soldier | | consequence | miscellaneous | stomach | | continuous | mischief | straight | | creation | modern | strategy | | daughter | moreover | strength | | decide/decision | murmur | success | | definite | necessary | surely | | design | nervous | surprise | | development | original | survey | | diamond | outrageous | technique | | diary | parallel | technology | | disappear | participation | texture | | disappoint | pattern | tomorrow | | embarrass | peaceful | unfortunately | | energy | people | Wednesday | | engagement | performance · | weight | | enquire | permanent | weird | | environment | persuade/persuasion | women | | evaluation | physical | | | | | | # **Common homophones and confusions** | a lot/allot
advise/advice
affect/effect
allowed/aloud
bought/brought
braking/breaking | choose/chose
cloth/clothe
conscience/conscious
course/coarse
our/are
practise/practice | quiet/quite
sites/sights
source/sauce
threw/through
to/too/two | |--|---|--| |--|---|--| # Appendix 2: Subject spelling lists These lists of subject spellings were compiled by a number of secondary school departments. They identified the words listed below as being words that were often needed and often spelled incorrectly. Schools may use these suggestions as the basis for local lists suitable for their own topics and needs. The list is not intended for blanket teaching, because all pupils will know how to spell some of the words. However, it is recommended that pupils should be helped to learn those spellings about which they are uncertain. #### Art | easel | landscape | |------------|---| | exhibition | palette | | foreground | pastel | | frieze | perspective | | gallery | portrait | | highlight | sketch | | illusion | spectrum | | impasto | | | kiln | | | | exhibition
foreground
frieze
gallery
highlight
illusion
impasto | ### D and T | aesthetic
brief
carbohydrate
component
design
diet
disassemble | hygiene
ingredient
innovation
knife/knives
linen
machine
manufacture | presentation production protein recipe sew specification technology | |--|--|---| | disassemble
evaluation
fabric | manufacture
mineral
natural | technology
tension
textile | | fibre
flour
flowchart | nutrition
polyester
portfolio | vitamin | #### Drama | applause | freeze | rehearse/rehearsal | |---------------------------|---------------------|--------------------| | character/characteristics | improvise | role | | costume | inspire | scene/scenario | | curtain | lighting | script | | director | movement | share | | dramatise | perform/performance | spotlight | | entrance | playwright | stage | | exit | position | theatre/theatrical | # English | advertise/advertisement | figurative | preposition | |-------------------------|--------------------|-------------| | alliteration | genre | resolution | | apostrophe | grammar | rhyme | | atmosphere | imagery | scene | | chorus | metaphor | simile | | clause | myth | soliloquy | | cliché | narrative/narrator | subordinate | | comma | onomatopoeia | suffix | | comparison | pamphlet | synonym | | conjunction | paragraph | tabloid | | consonant | personification | vocabulary | | dialogue | playwright | vowel | | exclamation | plural | | | expression | prefix | | # Geography | abroad | function | poverty | |------------|-----------------|--------------------------| | amenity | globe | provision | | atlas | habitat | region/regional | | authority | infrastructure | rural | | climate | international | settlement | | contour | landscape | situation | | country | latitude | tourist/tourism | | county | location | transport/transportation | | desert | longitude | urban · | | employment | nation/national | wealth | | erosion | physical | weather | | estuary | pollution | | # History | agriculture/agricultural | defence | politics/political | |-----------------------------|----------------------|--------------------| | bias | disease | priest | | castle | document | propaganda | | cathedral | dynasty | Protestant | | Catholic | economy/economical | rebel/rebellion | | chronology/chronological | emigration | reign | | citizen | government | religious | | civilisation | immigrant | republic | | colony/colonisation | imperial/imperialism | revolt/revolution | | conflict | independence | siege | | constitution/constitutional | invasion | source | | contradict/contradiction | motive | trade | | current | parliament | traitor | ## ICT | binary | hardware | network | |--------------------|-------------|-------------| | byte | icon | output | | cable | input | password | | cartridge | interactive | preview | | CD-ROM | interface | processor | | computer | internet | program | | connect/connection | justify | scanner | | cursor | keyboard | sensor | | data/database | megabyte | server | | delete | memory | software | | disk | modem | spreadsheet | | document | module | virus | | electronic | monitor | | | graphic | multimedia | | # Library | alphabet/alphabetical
anthology
article
author
catalogue
classification
content | encyclopaedia extract fantasy genre glossary index irrelevant/irrelevance | novel photocopy publisher relevant/relevance romance section series | |---|---|---| | | | | | dictionary
editor | magazine
non-fiction | thesaurus | # **Mathematics** | addition | equation | quadrilateral | |-----------------|------------------------
---------------------| | adjacent | fraction | questionnaire | | alternate | graph | radius | | angle | guess | ratio | | amount | horizontal | recurring | | approximately | isosceles | reflect/reflection | | average | kilogram | regular/irregular | | axis/axes | kilometre | rhombus | | calculate | litre | rotate/rotation | | centimetre | measure | square | | circumference | metre | subtraction | | corresponding | minus | symmetry/ | | co-ordinate | multiply/ | symmetrical | | decimal | multiplication | tonne | | degree | negative | triangle/triangular | | denominator | numerator | vertex/vertices | | diameter | parallel/parallelogram | vertical | | digit | percentage | volume | | divide/division | perimeter | weight | | equilateral | perpendicular | | | estimate | positive | | ## Music | choir | melody | scale | |-------------------------|----------------------|-------------| | chord | minim | score | | chromatic | minor | semibreve | | composition/conductor | musician | synchronise | | crotchet | octave | syncopation | | dynamics | orchestra/orchestral | tempo | | harmony | ostinato | ternary | | instrument/instrumental | percussion | timbre | | interval | pitch | triad | | lyric | quaver | vocal | | major | rhythm | | # PΕ | active/activity agile/agility athletic/athlete bicep exercise field gym/gymnastic | injury
league
medicine
mobile/mobility
muscle
personal
pitch | qualify
relay
squad
tactic
tournament
triceps | |---|--|--| | exercise
field | muscle
personal | tournament | # **PSHE** | able/ability achieve/achievement addict/addiction approve/approval communication control | effort emotion/emotional encourage/ encouragement gender generous/generosity | racism/racist reality relationship represent/ representative reward | |--|--|---| | | • | | | discipline
discussion | prefer/preference
pressure | sexism/sexist
stereotype | ## RE | baptism | Hindu/Hinduism | prophet | |-----------------------------------|-----------------------------------|-------------------------| | Bible/biblical | hymn | religious/religion | | Buddhist/Buddhism | immoral/immorality | shrine | | burial | Islam | sign | | celebrate/celebration
ceremony | Israel Judaism/Jewish | Sikh/Sikhism
special | | Christian | marriage | spirit/spiritual | | commandment | miracle | symbol | | commitment | moral/morality | synagogue | | creation | Muslim | temple | | disciple | parable | wedding | | faith
festival | pilgrim/pilgrimage
pray/prayer | worship | | funeral | prejudice | | ### Science | absorb | exchange | organism | |-----------------------|------------|---------------------| | acid | freeze | oxygen | | alkaline | frequency | particles | | amphibian | friction | predator | | apparatus | function | pressure | | chemical | growth | reproduce | | circulate/circulation | hazard | respire/respiration | | combustion | insect | solution | | condensation | laboratory | temperature | | cycle | liquid | thermometer | | digest/digestion | mammal | vertebrate | | element | method | vessel | | evaporation | nutrient | | # Appendix 3: Sample spelling investigations # Objective 2 **Pluralisation** Pupils should revise, consolidate and secure pluralisation, including **es** endings, and words ending in **y**, **f** and vowels. EXAMPLE 1: a small group investigation into the formation of plurals ### **Prompts** - 1. Cut up the words so they are still in pairs, i.e. ash and ashes on one card. - 2. Work out how you decide whether to add **s** or **es** to the end of a word. - 3. Make two lists those ending in s and those ending in es. - 4. Look carefully at the **es** list and make new groups for different endings, e.g. words ending in **x**. - 5. Read the **es** list aloud. What can you hear? - 6. Try saying the **es** words without the **e**. Why is this difficult? - 7. Write a rule about which endings need an **es**, and check it by trying it on other words you know. - 8. Try clapping out the syllables in your **es** list. What happens when you add **es**? Does the same thing happen to words in the **s** column? - 9. Look closely at the list of words ending in **s**. What rules can you work out for adding **s** to words ending in **e**, **y** and other letters? - 10. Make your own list of words ending in **f**. Can you work out what happens to these when you add **s**? | army | armies | dish | dishes | pen | pens | |--------|----------|---------|----------|----------|------------| | ash | ashes | display | displays | penny | pennies | | baby | babies | donkey | donkeys | pocket | pockets | | berry | berries | fly | flies | puppy | puppies | | book | books | fox | foxes | ray | rays | | box | boxes | game | games | sandwich | sandwiches | | boy | boys | glass | glasses | school | schools | | brush | brushes | hat | hats | shoe | shoes | | bush | bushes | inch | inches | table | tables | | church | churches | jelly | jellies | tax | taxes | | city | cities | key | keys | time | times | | clasp | clasps | kiss | kisses | toy | toys | | day | days | lip | lips | watch | watches | | delay | delays | monkey | monkeys | window | windows | | desk | desks | party | parties | witch | witches | #### **Notes** - Most words add s. Add es if the word ends in a hissing/buzzing/shushing sound. Another way to remember this is to add es if you can hear an extra syllable when you make it plural. (The e is added to make the plural easier on the tongue, putting a buffer between too many s sounds.) - ◆ Words ending in e just add s. - ◆ Words ending in y add s if the final letter is preceded by a vowel. If not, change the y to i and add es. # Objective 3 Word endings Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. # EXAMPLE 2: a teacher-led whole-class investigation into **ing** endings **Focus:** How the spellings of verbs alter when **ing** is added. #### **Prompts** - 1. Look at my list of words (see column 1). How would I change *clean* to *cleaning? See* to *seeing?* etc. Amend to become column 2. - 2. If in doubt, just add ing. Most words do. - 3. Here are some words (see columns 3 and 4) which do something rather odd when we add **ing**. What happens? Can you work out why this happens? What do they have in common? Further prompt: look at the sound before the double letter. - 4. Words which have a short (rap) vowel before the final consonant double the final consonant. It's useful for readers too they can see that the vowel is short. - 5. Here's another group of words (see columns 5 and 6 split digraphs) which do something different. What happens? - 6. Does our other rule still hold good in this list? (Short vowels create doubles, long vowels don't.) The rule does hold good. - 7. Tell me three rules about adding **ing**, completing these sentences: - Most words ... - A short (rap) vowel just before the end tells us ... - Most words ending in **e** will ... | Simple – | Simple – add ing Short vowels – double | | Drop e + add ing | | | |----------|--|------|------------------|--------|----------| | 1 | 2 | 3 | 4 | 5 | 6 | | ask | asking | chat | chatting | bite | biting | | clean | cleaning | clap | clapping | care | caring | | do | doing | fit | fitting | decide | deciding | | dream | dreaming | hop | hopping | drive | driving | | go | going | hug | hugging | hope | hoping | | jump | jumping | let | letting | make | making | | pack | packing | plan | planning | save | saving | | say | saying | run | running | share | sharing | | send | sending | shop | shopping | shine | shining | | think | thinking | shut | shutting | take | taking | | walk | walking | skip | skipping | write | writing | #### Notes - Most words just add ing. - ◆ Most words ending in **e** drop the **e** to add **ing**. (Caution: the dropped **e** applies to split digraphs. It doesn't apply to other **e** endings *seeing*, *being*, *freeing* but as these are all high-frequency words, pupils don't usually suffer confusion about this. It is probably best to leave it unless pupils raise it or start making the error.) # Objective 3 Word endings Pupils should revise, consolidate and secure word endings, including vowel suffixes such as **ing**; consonant suffixes such as **ful**; modifying words ending in **y** or **e**; making choices between similar endings such as **cian**, **sion** and **tion**. EXAMPLE 3: an investigation into changing nouns into verbs (and verbs into nouns) for use with small groups of pupils ### **Group tasks** - 1. Distribute a list of base words to pupils (see below). - 2. Pupils sort the words into nouns and verbs, noting which words can be both. - 3. Pupils convert nouns into verbs and verbs into nouns, identifying and listing the suffixes which are commonly used for this (see below). - 4. Pupils generate further lists based on the suffixes. | Base word: | S | | Verb to noun | Noun to verb | |---|--|---|--|-------------------------| | age art change class compose criminal critic decide educate | escape happy hate help legal love magnet medicine mobile | music
reduce
simple
television |
er
im
ism
ist
ity
ness
ology
tion | ate
en
ify
ise | #### Note ◆ Word class is determined by the function of a word in context – hence the possibility for words like *love* or *hate* to be a noun or a verb. # Objective 4 **Prefixes** Pupils should revise, consolidate and secure prefixes, including antonym prefixes, e.g. **ir**, **un**. # **EXAMPLE 4:** group investigations into prefixes with classical origins ### **Group tasks** - 1. Give one group four words starting with **bi**. What do they mean? Tell pupils that **bi** means a certain number. Can they work out what the number is? It was once a Greek word, which we borrowed. Can they think of any more words containing **bi**? - 2. Give another group four words starting with **aqua**. Can they work out what **aqua** means and explain how they worked it out? Can they think of other words with **aqua** in them? - 3. Invite pupils to think about the word **super**. It was once a Latin word for 'greater'. Can pupils think of any words with **super** in them? Why do they mean 'greater'? - 4. What other roots can they spot in their reading, e.g. **cycle**, **ped**, **nova**, **bio**, **geo**, **phon**, **visi**. Can they work out their meanings? | Some us | eful examp | les to start with | | | | |--|---|---|--|--|--| | aqua
auto
bi
port
super
tele
trans | water self two carry greater far off across | aquarium automatic bicycle transport supernatural telephone transport | Aquarius autograph biped portable superman television transplant | aquatic autobiography binoculars import supernova telepathy transfer | aquaplane automobile binary export superpower telecommunications transaction | #### Notes - ◆ Word root spellings are generally reliable, so they are useful for spelling. The word bicycle is a good example – the roots clarify where to place the i and y. - ◆ Build on from here by using the common prefixes and suffixes, e.g. **re**, **pre**, **able**, etc. - Extend the investigation to suffixes with classical origins, e.g. phobia, ology. # Objective 11 Strategies for learning spelling To continue learning, constructing and checking spellings, pupils should be able to identify words which pose a particular challenge and learn them by using mnemonics, multi-sensory re-inforcement and memorising critical features. # EXAMPLE 5: a group investigation into the choice between ie and ei ### **Group tasks** - 1. Groups generate a list of words, or use the one below, in which **i** and **e** are adjacent and invite pupils to search for patterns. Remind pupils that both digraphs can make different sounds, some of which overlap. - 2. Discuss findings. - 3. Create a poster to advertise guidelines for choosing the correct digraph. - 4. Find as many ways of sounding ie as possible, with examples. | ie | | | cei | ei (long a) | ei (other) | |---|--|--|--|--|--| | belief brief chief die field fierce fiery friend grief handkerchief | lie medieval mischief niece obedient patient pie piece pier pierce | priest
quiet
relief
review
shield
shriek
thief
tie
view
yield | ceiling
conceit
deceit
perceive
receipt
receive | eight foreign freight neighbour reign rein sovereign veil vein weigh | either
height
heir
neither
protein
their
weird | #### Notes - ◆ Most words use ie. - ◆ ie is the only word-ending. - ei is the only word-beginning. - c is usually followed by ei (ancient, glacier, and science are exceptions). - ◆ The long **a** sound generally indicates **ei**. Note that the long **a** pronunciation has drifted a little over time, and is also influenced by account - ◆ Other common ei words (see chart, final column) are best memorised by exception. Copies of this document can be obtained from: DfEE Publications Tol: 0845 60 222 60 Fax: 0845 60 333 60 Textphone: 0845 60 555 60 e-mail: dfee@prolog.uk.com Prolog ref no: DfEE 0047/2001 © Crown copyright 2001 Produced by the Department for Education and Employment Extracts from this document may be reproduced for non-commercial or training purposes on the condition that the source is acknowledged www.standards.dfee.gov.uk www.dfee.gov.uk ### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **Reproduction Basis** | | This document is covered by a signed "Reproduction Release (Blanket)" | |---|---| | | form (on file within the ERIC system), encompassing all or classes of | | _ | documents from its source organization and, therefore, does not require a | | | "Specific Document" Release form. |